

Western-Hemisphere International Exchange Points

Optical Network Testbeds Workshop 3

September 7-8, 2006

Tokyo, Japan

Heidi Alvarez, Ph.D.

Director

Julio E. Ibarra, Executive Director

Center for Internet Augmented Research and Assessment

Outline

- **The WHREN-LILA project and Distributed Exchange Points**
 - **AMPATH International Exchange Point**
 - **Sao Paulo Distributed Exchange Point**
- **The AtlanticWave Project**
- **Western Hemisphere International Exchange Points**
- **Next Steps**

WHREN-LILA IRNC Award 0441095

- **5-year NSF Cooperative Agreement**

- ❑ **Florida International University (IRNC awardee)**
- ❑ **Corporation for Education Network Initiatives in California (CENIC)**
- ❑ **Project support from the Academic Network of Sao Paulo (award #2003/13708-0)**
- ❑ **CLARA, Latin America**
- ❑ **CUDI, Mexico**
- ❑ **RNP, Brazil**
- ❑ **REUNA, Chile**

- **Links Interconnecting Latin America (LILA) aims to improve connectivity in the Americas through the establishment of new inter-regional links**

- **Western-Hemisphere Research and Education Networks (WHREN) serves as a coordinating body whose aim is to leverage participants' network resources to foster collaborative research and advance education throughout the Western Hemisphere**

Links Interconnecting Latin America

- **Miami - Sao Paulo link: STM-16 at 1.2Gbps. Increasing to 2.5Gbps in time for SC06**
- **LILA-East connects the State of Sao Paulo academic network (ANSP), Latin America's regional network (CLARA) and Brazil's NREN (RNP)**
- **LILA-West connects San Diego - Tijuana: operating at 2 x 1 Gbps, providing dedicated GigE links to CLARA and Mexico's NREN (CUDI)**
- **East and west coast connectivity to NLR, US FedNets, I2 Abilene and other US and global R&E networks are served by LILA**

Current RedCLARA topology

- **Backbone ring: 155 Mbps (Sao Paulo, Buenos Aires, Santiago, Panama, Tijuana)**
- **Access links of 10 to 45 Mbps**
- **Connection to Europe (GÉANT) at 622 Mbps from Brazil**

AMPATH International Exchange Point

	SONET
	Gigabit Ethernet
	10 Gigabit Ethernet

Sao Paulo Distributed Exchange Point

Sao Paulo has become a distributed exchange point, interconnecting ANSP, CLARA, RNP, supporting a distributed CMS Tier-2 facility, with inter-regional connections to U.S. R&E networks and E.U. GEANT

WHREN-LILA Distributed Exchange Point Characteristics

- **Built using Cisco ONS 15454 SDH Chassis**
 - ❑ **STM circuit between Miami and Sao Paulo is configured currently as VC4-8c (~ 1.22 Gbps) linear circuit**
 - ❑ **Drawback: Static Provisioning, tear-down required if peers require additional bandwidth**
 - ❑ **VCAT and sw-LCAS can be used to accommodate network dynamics (SC '06)**
 - ❑ **STS-v (VCAT) circuits along with sw-LCAS allows network reconfiguration without service interruption and provides greater circuit granularity**
- **Ethernet L2 End-to-End Service currently provided using ML-1000-2 cards installed on ONS**
 - ❑ **Currently 2 ML cards provide a total of 4 GigE ports**
 - ❑ **GigE ports can be configured with various 802.1Q VLANs as well as transport user-defined VLANs using QinQ mapping**
 - ❑ **Bridge groups provide the necessary mappings via internal ONS cross-connect fabric to previously provisioned SDH circuits**
 - ❑ **CoS/QoS and other policing methods can be applied to ML ports to conform to requirements as well as QinQ VLAN mappings**

AtlanticWave

- **AtlanticWave is provisioning a 10GigE wave to support a distributed international exchange and peering fabric along the Atlantic coast of North and South America, following the GLIF GOLE model.**
- **AtlanticWave will connect the key exchange points on the U.S. East Coast:**
 - **International Exchange Points MANLAN in NYC and AMPATH in Miami**
 - **MAX gigapop and NGIX-East in Washington, DC**
 - **SoX gigapop in Atlanta**
- **A-Wave is an integral component of the NSF IRNC WHREN-LILA proposal to create an open distributed exchange and transport service along the Atlantic rim.**
- **A-Wave partners include SURA, FIU-AMPATH, IEEAF, FLR, MAX, SLR/SoX, Internet2/MANLAN, and the Academic Network of Sao Paulo (ANSP).**

IP Peering/Exchange Services over A-Wave

- **A-Wave will provide a Layer 3 exchange capability**
 - **Ethernet based**
 - **Best effort packet transit between peering networks**
 - **1 GE, 10GE LAN, 10GE WAN client access**
 - **Jumbo frame support**
 - **VLAN based**
 - **A single VLAN (broadcast domain) allows each attached network to establish their peerings directly with the other attached networks**
 - ★ **No requirement for a Layer 3 transit ASN**
 - ★ **Requires fewer “man in the middle” cycles to establish VLANs for each peering pair**
 - **Multiple VLANs are provisioned in order to constrain broadcast traffic**
 - ★ **Reduces the amount of extraneous traffic consuming inter-switch capacity**

Thanks to Jerry Sobieski

“GLIF” Services across A-Wave

AtlanticWave
NEW YORK WASHINGTON ATLANTA MIAMI SAO PAULO

- **Atlantic Wave is a key component of international R&E networking, providing transport between these U.S. exchange points**
 - ❑ Europe, US, and Canada meet in NYC and WDC
 - ❑ US and South America in MIA
- **A-Wave needs to be part of the service fabric that is being deployed globally, with intercontinental transport (including between U.S. and Canada) based upon Sonet/SDH**
 - ❑ Current or next gen Sonet/SDH
 - ❑ Generic Framing Protocol (GFP)
 - ❑ Ethernet is becoming much more common for layer3 best-effort peering between routers and for end system interfaces into “GLIF” service environments
 - ❑ Future architectures will be exploring other framing capabilities e.g. Infiniband
- **A-Wave also needs to be part of U.S. distributed exchange fabric - which is mostly Ethernet based**
- **A-Wave Deployment Evolution:**
 - ❑ Stage 1: Static Layer-3 Peering Capabilities & [Static] Point to Point VLANs (Now) over Ethernet
 - ❑ Stage 2: Layer 2 VLAN Circuit Switched Services (Spring '07)
 - ❑ Stage 3: Dynamic TDM (Sonet/SDH Layer) (~Fall '07)

The Global Picture

AtlanticWave
NEW YORK WASHINGTON ATLANTA MIAMI SAO PAULO

A globally integrated set of "light path" facilities:
waves, exchange points, etc
(Note: map not complete...)

- Sonet/SDH
- Ethernet
- Ethernet, initially

By Jerry Sobieski

Western-Hemisphere International Exchange Points

- Collaboration with TransLight and CANARIE to extend connectivity to StarLight and PacificWave
- International Exchange Points at Sao Paulo, Miami, Washington DC, NYC, Chicago, Seattle, LA
- Exchange and Peering capabilities with national and international networks

Next Steps for WHREN-LILA and AtlanticWave

- **Extending 1Gbps End-to-End pipes to support applications in Latin America; e.g., high-energy physics community preparing for LHC experiments**
- **Extending GigEs for CLARA and CUDI to PacificWave in Los Angeles**
- **Extending GLIF services across AtlanticWave**
- **Harmonizing AUPs of international exchange points to support interoperation of distributed exchange and peering services**
- **Working with dynamic bandwidth provisioning by power users and groups**

Thanks to Xun Su, CHEPREO/Caltech

Thank You!

- **WHREN-LILA, AMPATH infrastructure, CHEPREO, CyberBridges, science application support, education, outreach and community building efforts are made possible by funding and support from:**
 - ❑ **National Science Foundation (NSF) awards MPS-0312038, CNS-0335287, OISE-0418366, OISE-0549456, OCI-0537464, SCI-0441095, OISE-0617469, IIS-0646144, OCI-0636031**
 - ❑ **Academic Network of Sao Paulo, award #2003/13708-0**
 - ❑ **Southeastern University Research Association (SURA)**
 - ❑ **Florida International University**
 - ❑ **Latin American Research and Education community**
 - ❑ **The many national and international collaborators who support our efforts**